

NOAA Technical Memorandum NWS ER-55

U. S. DEPARTMENT OF COMMERCE National Oceanic and Atmospheric Administration National Weather Service

CAUSE AND PREDICTION OF BEACH EROSION

Stanley E. Wasserman

David B. Gilhousen

Eastern Region Garden City, NY

ember1973

Dates 12-10-93
DRW & MJW MJW LRB JWM
RLM Rfm
WIW JFW
JFW JFW

JRW JW

NOAA TECHNICAL MEMORANDA National Weather Service, Eastern Region Subseries

The National Weather Service Eastern Region (ER) Subseries provides an informal medium for the documentation and quick dissemination of results not appropriate, or not yet ready, for formal publication. The series is used to report on work in progress, to describe technical procedures and practices, or to relate progress to a limited audience. These Technical Memoranda will report on investigations devoted primarily to regional and local problems of interest mainly to ER personnel, and hence will not be widely distributed.

Papers 1 to 22 are in the former series, ESSA Technical Memoranda, Eastern Region Technical Memoranda (ERTM); papers 23 to 37 are in the former series, ESSA Technical Memoranda, Weather Bureau Technical Memoranda (NBTM). Beginning with 38, the papers are now part of the series, NOAA Technical Memoranda NWS.

Papers 1 to 22 are available from the National Weather Service Eastern Region, Scientific Services Division, 585 Stewart Avenue, Garden City, N.Y. 11530. Beginning with 23, the papers are available from the National Technical Information Service, U.S. Department of Commerce, Sills Bldg., 5285 Port Royal Road, Springfield, Va. 22151. Price: \$3.00 paper copy; \$0.95 microfilm. Order by accession number shown in parentheses at end of each entry.

ESSA Technical Memoranda

- ERTM 1 Local Uses of Vorticity Prognoses in Weather Prediction, Carlos R. Dunn. April 1965
- ERTM 2 Application of the Barotropic Vorticity Prognostic Field to the Surface Forecast Problem. Silvio G. Simplicio. July 1965
- ERTM 3 A Technique for Deriving an Objective Precipitation Forecast Scheme for Columbus, Ohio. Robert Kuessner. September 1965
- ERTM 4 Stepwise Procedures for Developing Objective Aids for Forecasting the Probability of Precipitation. Carlos R. Dunn. November 1965
- ERTM 5 A Comparative Verification of 300 mb. Winds and Temperatures Based on NMC Computer Products Before and After Manual Processing. Silvio G. Simplicio. March 1966
- ERTM 6 Evaluation of OFDEV Technical Note No. 17. Richard M. DeAngelis. March 1966
- ERTM 7 Verification of Probability Forecasts at Hartford, Connecticut, for the Period 1963-1965. Robert B. Wassall. March 1966
- ERTM 8 Forest-Fire Pollution Episode in West Virginia November 8-12, 1964. Robert O. Weedfall. April 1966
- ERTM 9 The Utilization of Radar in Meso-Scale Synoptic Analysis and Forecasting. Jerry D. Hill. March 1966
- ERTM 10 Preliminary Evaluation of Probability of Precipitation Experiment. Carlos R. Dunn. May 1966
- ERTM 11 Final Report. A Comparative Verification of 300 mb. Winds and Temperatures Based on NMC Computer Products Before and After Manual Processing. Silvio G. Simplicio. May 1966
- ERTM 12 Summary of Scientific Services Division Development Work in Sub-Synoptic Scale Analysis and Prediction Fiscal Year 1966. Fred L. Zuckerberg, July 1966
- ERTM 13 A Survey of the Role of Non-Adiabatic Heating and Cooling in Relation to the Development of Mid-Latitude Synoptic Systems. Constantine Zois. July 1966
- ERTM 14 The Forecasting of Extratropical Onshore Gales at the Virginia Capes. Glen V. Sachse. August 1966
- ERTM 15 Solar Radiation and Clover Temperature. Alex J. Kish. September 1966
- ERTM 16 The Effects of Dams, Reservoirs and Levees on River Forecasting. Richard M. Greening. September 1966
- ERTM 17 Use of Reflectivity Measurements and Reflectivity Profiles for Determining Severe Storms. Robert E. Hamilton, October 1966
- ERTM 18 Procedure for Developing a Nomograph for Use in Forecasting Phenological Events from Growing Degree Days. John C. Purvis and Milton Brown.
 December 1966
- ERTM 19 Snowfall Statistics for Williamsport, Pa. Jack Hummel. January 1967
- ERTM 20 Forecasting Maturity Date of Snap Beans in South Carolina. Alex J. Kish. March 1967
- ERTM 21 New England Coastal Fog. Richard Fay. April 1967
- ERTM 22 Rainfall Probability at Five Stations Near Pickens, South Carolina, 1957-1963. John C. Purvis. April 1967
- MBTM ER 23 A Study of the Effect of Sea Surface Temperature on the Areal Distribution of Radar Detected Precipitation Over the South Carolina Coastal Waters. Edward Paquet. June 1967 (PB-180-612)
- WBTM ER 24 An Example of Radar as a Tool in Forecasting Tidal Flooding. Edward P. Johnson. August 1967 (PB-180-613)
- WBTM ER 25 Average Mixing Depths and Transport Wind Speeds over Eastern United States in 1965. Marvin E. Miller. August 1967 (PB-180-614)
- WBTM ER 26 The Sleet Bright Band. Donald Marier. October 1967 (PB-180-615)
- WBTM ER 27 A Study of Areas of Maximum Echo Tops in the Washington, D.C. Area During the Spring and Fall Months. Marie D. Fellechner. April 1968 (PB-179-339)
- WBTM ER 28 Washington Metropolitan Area Precipitation and Temperature Patterns. C. A. Woollum and N. L. Canfield. June 1968 (PB-179-340)
- WBTM ER 29 Climatological Regime of Rainfall Associated with Hurricanes after Landfall. Robert W. Schoner. June 1968 (PB-179-341)
- WBTM ER 30 Monthly Precipitation Amount Probabilities for Selected Stations in Virginia. M. H. Bailey. June 1968 (PB-179-342)
- WBTM ER 31 A Study of the Areal Distribution of Radar Detected Precipitation at Charleston, S. C. S. K. Parrish and M. A. Lopez, October 1968 (PB-180-480)
- WBTM ER 32 The Meteorological and Hydrological Aspects of the May 1968 New Jersey Floods. Albert S. Kachic and William Long. February 1969 (Revised July 1970) (PB-194-222)
- WBTM ER 33 A Climatology of Weather that Affects Prescribed Burning Operations at Columbia, South Carolina. S. E. Wasserman and J. D. Kanupp, December 1968 (COM-71-00194)
- WBTM ER 34 A Review of Use of Radar in Detection of Tornadoes and Hail. R. E. Hamilton. December 1969 (PB-188-315)
- WBTM ER 35 Objective Forecasts of Precipitation Using PE Model Output. Stanley E. Wasserman. July 1970 (PB-193-378)
- WBTM ER 36 Summary of Radar Echoes in 1967 Near Buffalo, N.Y. Richard K. Sheffield. September 1970 (COM-71-00310)
- WBTW ER 37 Objective Mesoscale Temperature Forecasts. Joseph P. Sobel. September 1970 (COM-71-0074)

NOAA Technical Memoranda NWS

- NWS ER 38 Use of Primitive Equation Model Output to Forecast Winter Precipitation in the Northeast Coastal Sections of the United States. Stanley E. Wasserman and Harvey Rosenblum. December 1970 (COM-71-00138)
- NWS ER 39 A Preliminary Climatology of Air Quality in Ohio. Marvin E. Miller. January 1971 (COM-71-00204)

(Continued On Inside Rear Cover)

UNITED STATES DEPARTMENT OF COMMERCE NATIONAL OCEANIC AND ATMOSPHERIC ADMINISTRATION NATIONAL WEATHER SERVICE EASTERN REGION Garden City, New York

NOAA TECHNICAL MEMORANDUM NWS ER-55

CAUSE AND PREDICTION OF BEACH EROSION

Stanley E. Wasserman and David B. Gilhousen National Weather Service Eastern Region Headquarters

SCIENTIFIC SERVICES DIVISION Eastern Region Headquarters November 1973

CAUSE AND PREDICTION OF BEACH EROSION

I. OCEANOGRAPHIC AND METEOROLOGICAL FACTORS INVOLVED IN BEACH EROSION

Intense beach erosion is always a possibility when prolonged periods of high waves with a short wavelength affect the coastline. This wave action is especially bad during periods of unusually high tides. In the Eastern Region, these conditions can develop with a strong, east-coast storm, especially a slow moving one, or when stationary weather systems cause a long, steady fetch. While hurricanes and tropical storms do cause major damage along the beaches, they are not considered in this study.

The most damaging beach erosion is caused by a fetch directed along the coastline with an onshore component. The wind-driven steep waves stir up the sand and fine gravel and tend to eat away at the beaches. Then, a longshore current, or "littoral drift" is required to transport the loosened sand, if the erosion process is to continue. High tides, that are necessary for the erosion process to penetrate inland above the normal beach line, can be due to storm surges, lessening atmospheric pressure on the adjacent ocean surface, or the direction of the longshore current, in addition to the normal astronomical tides. The importance of astronomical tides should be emphasized, especially in the timing of the most intense erosion. A particular storm has a high damage potential during the time of spring tide. (This occurs twice each month at the times of new and full moon.) If the spring tide occurs when the moon is closest to earth (perigee), then the astronomical tides are even greater. The most severe case of Atlantic coast erosion this century occurred during a spring tide in March 1962, with the moon near perigee. Additional information concerning this storm is presented by Stewart (1962) and by Cooperman and Rosendal (1963).

The direction of the longshore current is important due to the effect of the earth's rotation (coriolis acceleration) in causing water to be piled up to the right of a current's direction. Thus, longshore currents with the shore to the right contribute to inland penetration of erosion. Hence, along the Atlantic coast of the United States, wind-driven currents in the direction from Maine to Florida, associated with strong northeasterly winds, scrub away at the shoreline and erode the beaches. These wind-driven currents can break down into cyclonic eddies which erode in such a way as to produce a scalloped configuration.

Tank experiments have provided a relationship between the rate of littoral transport of sand and deep-water wave steepness. The tests were conducted for various angles of approaching deep-water waves relative to the beach orientation. Wave steepness is defined as the ratio of wave height over wave length ($\rm H_{\rm O}/\rm L_{\rm O}$). Results presented by Johnson (1953) (Figure 1) show that the maximum rate of littoral transport occurred

if the wave steepness was between 0.02 and 0.03 and the angle of the approaching deep water wave was about 30°. According to Johnson (1953), storm waves with steepness values exceeding 0.025 may remove large quantities of sand from beaches but they appear to move the material offshore into deeper water, where an offshore bar starts to form. An offshore bar reduces the ocean's ability to further transport sand away from the beaches. Eventually, the material in the offshore bar can be moved back to the beach by the action of a sustained period of waves with small steepness.

Johnson, in referring to the tank experiment, stressed that "....possible application to field conditions should be accompanied by the words of caution that the tests pertain to one sand size and to a beach of infinite length under equilibrium conditions. Also, it should be recognized that the test conditions involved neither the effect of tide nor a change in the character of the waves."

1.4

Figure 1. Relationship between rate of littoral transport and wave steepness for various indicated angles of wave approach. (After Johnson 1953)

It is difficult to apply the tank experiment results directly to the beaches because of the dearth of measured wave data and the lack of measurements of rate of sand transport and erosion that can result. An indirect application of the results is possible, however, if we consider that sea level atmospheric conditions create the winds that, in turn, create the waves that have been shown in the laboratory to be related to sand transport.

TI: SEA LEVEL WIND AND PRESSURE FIELDS ASSOCIATED WITH BEACH EROSION

Dates of beach erosion events along the Atlantic coast were determined from information collected by National Weather Service Offices. The

incidences of erosion were by no means complete since no records have been kept and they were compiled from memory. Most cases, therefore, are for the past few years, with only the most extreme cases of inland penetration of beach erosion recalled prior to that. Cases up to September 30, 1972, were considered in this study, although many cases subsequent to that date have recently been reported.

Sufficient cases for further evaluation in this study were obtained for only two areas along the Atlantic Coast, the New Jersey shoreline, and the south shore on Long Island. The National Meteorological Center (NMC) 3-hourly surface analyses were examined to determine if we can recognize characteristics that accompany the development of ocean conditions that caused beach erosion in these areas. The following were noted for each case:

- 1. The synoptic pressure pattern.
- 2. The angle the predominant observed wind direction made with the coastline— This angle was determined from 3-hourly maps prior to and during the time of erosion. The coast was assumed as straight for a broad expanse up and down the coast from where the erosion was reported, and the wind direction was averaged for this broad expanse. It is assumed that this parameter is related to the angle of approaching deep-water waves.
- 3. The setup time This is defined here as the duration in which observed coastal winds were within + 20° from the wind direction as determined for step 2, above. A long setup time should be conducive for wave development.
- 4. The longest fetch out from the coastline under consideration that existed during the setup time Fetch is defined here as the distance out to sea in which the wind direction at a given 3-hourly time did not vary by more than ± 20° from the wind direction at the shoreline. Wind direction over the ocean was inferred from ship reports and pressure analysis. A long fetch should be conducive to wave development favorable for beach erosion.
- 5. The strongest pressure gradient measured along the fetch during the setup time. This was determined from the spacing between isobars as drawn for 4 mb. intervals on the NMC analysis. A strong pressure gradient should be conducive for wave development favorable for beach erosion.

Results will now be discussed separately for New Jersey erosion cases and for Long Island erosion cases.

NEW JERSEY CASES

The synoptic pressure patterns for the eleven New Jersey cases are now summarized. In all cases, at the beginning of the setup time a high pressure center (8 cases > 1030 mb.) was located over southeastern Canada. The high pressure center slowly moved, or ridged, eastward during the setup period with slight decrease in central pressure. Intensification of the pressure gradient off the New Jersey shore resulted as a low pressure system usually, but not always, developed somewhere between Florida and Norfolk, VA, with occlusion of the frontal system occurring between the latitudes of Hatteras and southern New Jersey. In two cases, two low pressure systems developed in rapid succession rather than one slow-moving system, and in two other cases there was persistent northeasterly flow from a strong Canadian High with no low pressure center developing to the south.

Composite sea-level pressure maps for the eleven cases were prepared from mean values of pressure determined for selected geographical points for the beginning, middle, and end of the setup time, as well as for 12 hours after the setup time (Figure 2). (As mentioned earlier, the setup time is the duration in which the coastal winds were within $\pm 20^{\circ}$ of a predominant wind direction that existed at the shoreline prior to and during the erosion event.) The average setup time for the eleven cases for which the composites were constructed was 35 hours, but varied from 18 hours to 51 hours. The main features of the composite maps are the slowly eastward-moving high pressure system over southeastern Canada and the slow, northeastward movement of a deepening Low off the east coast of the United States. A very strong pressure gradient developed off the New Jersey coast during the setup time with a long over-water geostrophic wind fetch.

All eleven cases occurred in either the fall (between mid-September and mid-November) or in the late winter through early spring (from February through mid-May). There were no extra-tropical cases reported in the months of June, July, and August, or in December and January. The lack of beach erosion reports for December and January is due to the small data sample, as evidenced by the fact that two cases were reported in December 1972, subsequent to the period included in this study.

Results of the measurement of the four remaining factors mentioned previously (Items 2 through 5, above) are listed in Table 1 for each of the 11 cases. The cases are listed in ascending order of maximum pressure gradient. Additional observations regarding the New Jersey cases are as follows:

1. The angle that the predominant wind direction made with the assumed smoothed shoreline orientation for each of these cases agrees well with the discussion presented earlier and with the tank studies conducted by Johnson (1953). All cases had angles of between 20° and 40° with 30° predominating. The New Jersey coast orientation was taken such that a wind direction of 30° was parallel to the coast.

Figure 2. Composite sea level pressure maps for the beginning (upper left), middle (upper right), end (lower left), and 12 hours after the end (lower right) of the setup time for 11 cases in which beach erosion occurred along the New Jersey Shore. The setup time is the period during which the coastal winds were within plus or minus 20° of a predominant wind direction that existed prior to and during each erosion event. The path and positions of composite Highs and Lows are indicated on the lower right chart.

Date	Angle Between Predominant Wind Direction and Shoreline	(A) Setup Time (Hours)	(B) Maximum Fetch Lengh (n.m.)	(C) Minimum Distance (n.m.) Between 4 mb. Spaced Isobars Along Fetch*	Beach Erosion Potential Index (A) x (B) (C)
NEW JERSEY CASES					
Sep. 19-20, 1 Oct. 21, 1971 Sep. 21, 1972 Feb. 2-3, 197 Mar. 14-15, 1 Mar. 27-28, 1 Feb. 17-19, 1 May 10, 1972 Nov. 12, 1968 Mar. 6-8, 196 Apr. 6-7, 197	30° 30° 2 40° 972 40° 971 30° 972 30° 20° 30° 2 40°	33 36 39 42 27 51 18 24 48 39	600 650 625 700 550 450 750 450 400 650 300	110 100 50 40 40 40 30 30 30 25 25	180 214 450 683 578 304 1275 270 320 1248 468
LONG ISLAND CASES					
Nov. 12-14, 1 May 23-25, 1 Feb. 3-4, 197 Nov. 6-8, 196 Feb. 18-19, 1 Mar. 1, 1968 Nov. 12-13, 1 Feb. 13-14, 1	967 10 ⁰ 2 10 ⁰ 3 0 ⁰ 972 0 ⁰ 0 ⁰ 968 10 ⁰	30 39 42 27 54 18 27	600 700 700 450 750 600 400 300	75 70 40 40 30 30 30 30	240 390 735 304 1350 360 360 180

^{*} This is an indication of the maximum pressure gradient that existed along the fetch at any time during the setup time.

TABLE 1. METEOROLOGICAL CONDITIONS ASSOCIATED WITH BEACH EROSION.

- 2. With weaker pressure gradients (≤ 4 mb./50 n.m.) a long maximum fetch (≥ 600 n.m.) and a long setup time (≥ 30 hours) is needed.
- 3. With more intense storms whose pressure gradients are greater than 4 mb./50 n.m., a maximum fetch as small as 300 n.m. or a setup time as short as 18 hours produced erosion.

The concept of a beach erosion potential index is now introduced. This index is defined as the setup time (in hours) multiplied by the maximum fetch length (in nautical miles) that existed during the setup time, divided by the minimum distance (in nautical miles) that existed between 4 mb. spaced isobars along the fetch during the setup time. While this index may provide useful information concerning the storm wave's potential for causing beach erosion, we must also consider the effects of tides, the angle of approaching deep-water waves, and the vulnerability of the beaches to erosion process - including such things as bottom topography and construction of protective barriers. Beach erosion potential values are presented in Table 1 for the cases examined. Future studies may reveal a relationship between beach erosion severity and a beach erosion potential index, but no conclusions were obtainable here.

LONG ISLAND CASES

Eight cases were investigated in which erosion was reported on the south shore of Long Island (Table 1). The general synoptic situations were somewhat similar to the New Jersey cases in that a High was always present over southeastern Canada. Three of these eight cases were with storms in which erosion also occurred in New Jersey, but at a different time during the storm.

In seven of the eight cases, a strong Low passed within 150 n.m. south or southwest of Long Island. In the remaining case, a Low passed 200 n.m. southeast of Long Island, with a ridge present just north and west of Long Island. The angle the predominant wind direction made with the coast in all but one case was either 0° or 10° . In the remaining case, the angle was 200. This finding is different from the New Jersey results and different from the 30° angle that would be expected from tank experiments. A possible explanation for this difference is that the true orientation of the coastline at the locations where the erosion occurred may have been different than the smoothed orientation of 70° assumed for all of Long Island. Also, it was noted in all eight cases that, near the end of the setup period, the wind shifted 200 clockwise from the predominant wind direction. It is possible that most of the erosion occurred during this short period in which the winds made an angle of near 30° with the smoothed coastline. precise time and rate of erosion is, unfortunately, not known. In any event, it is considered significant that in each of the Long Island cases, the predominant wind direction was either 70°, 80°, or 90°, and that the winds shifted to east-southeast near the end of the setup period.

Composite sea-level pressure maps for the eight Long Island cases are presented for the beginning, middle, and end of the setup time, as well as

12 hours after the setup time (Figure 3). The main features of these composite maps are the high pressure system moving slowly eastward through southeast Canada and the explosive deepening of a Low while the Low moves northward along the east coast. An intense pressure gradient develops between these two systems with a strong east-southeasterly geostrophic wind affecting Long Island, becoming southeasterly at the end of the setup time.

There are some significant differences between the New Jersey erosion composite maps and those for Long Island. For erosion in Long Island, the composite Low is deeper and its path closer to the coast. During the setup time, the High moves initially northeasterly and then easterly for Long Island erosion, whereas for New Jersey erosion the High moves initially southeasterly and then easterly. Finally, the geostrophic wind direction off the Long Island and New Jersey coasts is easterly for the New Jersey erosion composite maps, but southeasterly for Long Island erosion.

III. PREDICTION OF METEOROLOGICAL CONDITIONS ASSOCIATED WITH BEACH EROSION

Forecasters must be continuously alert to the potential for beach erosion, and they should issue suitable statements when the potential is great enough to cause concern. Information presented in the previous sections should enable a forecaster to recognize when past and current conditions are favorable for beach erosion at least in the areas discussed. In this section, we present guidance material that is available to assist the forecaster in determining if future conditions will remain favorable for beach erosion.

The numerical prediction products that should be referred to in identifying the potential for beach erosion are now listed.

- 1. LFM 12- and 24-hour sea level pressure progs (NAFAX charts 22, 25, 88, 91).
- 2. SUM sea-level pressure progs (FOFAX charts 051, 112).
- 3. PE model 24, 36, 48-hour sea-level pressure progs (FOFAX charts 37, 38, 39, 101, 102, 103).
- 4. Trajectory model 24-hour surface trajectories (teletype Circuit "C", FOUS bulletins, and FOFAX charts 050, 119).
- 5. 24- and 36-hour wind wave and combined sea height progs, 36-hour swell prog (FOFAX charts 57, 58, 59, 122, 123, 124).
- 6. 6-hourly storm surge forecasts out to 48 hours (RAWARC teletype circuit, unscheduled but generally transmitted near 0700Z and 1900Z as FZUS 3 message).

Figure 3. Composite sea level maps for the beginning (upper left), middle (upper right), end (lower left), and 12 hours after the end (lower right) of the setup time for 8 cases in which beach erosion occurred along the South Shore of Long Island. The setup time is the period during which the coastal winds were within plus or minus 20^{0} of a perdominant wind direction that existed prior to and during each erosion event. The path and positions of composite Highs and Lows are indicated on the lower right chart.

7. Objective surface wind forecasts based on model output statistics (available on request/reply capability of service "A" and updated daily around 0745Z and 1945Z).

Items 1 through 4, above, are guidance for predicting the surface pressure fields and resultant winds. Item 5 is guidance for predicting wave heights, and although designed for deep-water waves in the open ocean, can be used as an indirect indicator of rough surf and longshore currents. Item 6 presents guidance as to storm surge that can be expected at selected east coast locations. Item 7 presents surface wind forecasts for selected east coast locations.

In addition to the numerical guidance listed above, field forecasters should be aware of NMC subjective modifications to the numerical surface progs as indicated in NMC subjective surface pressure progs transmitted on NAFAX and discussions that appear both on teletype Circuit "C" and NAFAX (charts 38, 102).

Pore (1973) presents examples of automated forecast products mentioned in items 3, 5, and 6, above, as they apply to observed and predicted marine conditions for the Atlantic coastal storm of February 18-20, 1972. This storm did produce erosion along the New Jersey and southern Long Island beaches and is included as cases in Table 1. Brown and Younkin (1973), in their discussion of the NMC's performance in forecasting for this same storm, present examples of the automated forecast products mentioned in items 1, 3, and 6, above. They also present examples and a discussion of the important subjective modifications that NMC makes to the numerical forecasts.

IV. CONCLUSIONS

Oceanographic and meteorological factors involved in beach erosion can be isolated. Surface wind and pressure conditions associated with known beach erosion cases have been presented, and products operationally available to assist in predicting these conditions have been itemized. It is not known how often beach erosion does not occur when the wind and pressure conditions are favorable. Shifting sands, which continuously change the near coastal underwater topography, and tide conditions play an important role in controlling the beach erosion process.

Significant meteorological conditions found to exist during reported beach erosion events along the New Jersey coast and the south shore of Long Island consist of the following:

(See composite charts, Figures 2 and 3).

1. A high pressure system ridging or moving slowly through southeast Canada.

- 2. An angle that the predominant wind direction makes with the coast-line of between 0° and 20° for Long Island and between 20° and 40° for New Jersey.
- 3. A setup time of at least 18 hours, but varying upward according to fetch and pressure gradient.
- 4. A fetch of at least 300 n.m., increasing to at least 600 n.m. when the pressure gradients along the fetch and during the setup time do not reach an intensity of at least 4 mb./40 n.m.
- 5. A pressure gradient of at least 4 mb./110 n.m. occurring somewhere along the fetch and during the setup time.

These findings were based on a small data sample and may change as more data become available.

V. FUTURE PLANS

The findings presented in this paper will be tested and modified as new cases become known. Since the cases used in this study were compiled from memory and are incomplete, the authors solicit information pertaining to additional beach erosion events that occurred anywhere along the Atlantic coast.

REFERENCES

- Brown, H.E. and Younkin, R.J., "The National Meteorological Center's Performance in the Forecasting of a Winter Storm, 19-20 February 1972," Bulletin of the American Meteorological Society, Vol. 54, No.6, June 1973, pp. 525-535.
- Cooperman, A.I. and Rosendal, H.E., "Mean Five-Day Pressure Pattern of the Great Atlantic Coast Storm, March 1962," Monthly Weather Review, Vol. 91, No. 7, July 1963, pp. 337-344.
- Johnson, J.W., "Sand Transport by Littoral Current," <u>Proceedings 5th Hydraulics</u> Conference, June 9-11, 1952, State University of Iowa Studies in Engineering, Bulletin 34, 1953, pp. 89-100.
- Pore, N.A., "Marine Conditions and Automated Forecasts for the Atlantic Coastal Storm of February 18-20, 1972," Monthly Weather Review, Vol. 101, No. 4, April 1973, pp. 363-370.
- Stewart, John Q., "The Great Atlantic Coast Tides of 5-8 March 1962," Weatherwise, Vol. 15, No. 3, June 1962, pp. 117-120.

LIST OF EASTERN REGION TECHNICAL MEMORANDA (Continued from inside front cover)

- NWS ER 40 Use of Detailed Radar Intensity Data in Mesocscale Surface Analysis. Robert E. Hamilton. March 1971 (COM-71-00573)
- NWS ER 41 A Relationship Between Snow Accumulation and Snow Intensity as Determined from Visibility. Stanley E. Wasserman and Daniel J. Monte. May 1971 (COM-71-00763)
- NWS ER 42 A Case Study of Radar Determined Rainfall as Compared to Rain Gage Measurements. Martin Ross. July 1971 (COM-71-00897)
- NWS ER 43 Snow Squalls in the Lee of Lake Erie and Lake Ontario. Jerry D. Hill. August 1971 (COM-71-00959)
- NWS ER 44 Forecasting Precipitation Type at Greer, South Carolina. John C. Purvis. December 1971 (COM-72-10332)
- NWS ER 45 Forecasting Type of Precipitation. Stanley E. Wasserman. January 1972 (COM-72-10316)
- NWS ER 46 An Objective Method of Forecasting Summertime Thunderstorms.

 John F. Townsend and Russell J. Younkin. May 1972 (COM-72-10765)
- NWS ER 47 An Objective Method of Preparing Cloud Cover Forecasts.

 James R. Sims. August 1972 (COM-72-11382)
- NWS ER 48 Accuracy of Automated Temperature Forecasts for Philadelphia as Related to Sky Condition and Wind Direction. Robert B. Wassall. September 1972 (COM-72-11473)
- NWS ER 49 A Procedure for Improving National Meteorological Center Objective Precipitation Forecasts. Joseph A. Ronco, Jr. November 1972 (COM-73-10132)
- NWS ER 50 PEATMOS Probability of Precipitation Forecasts as an Aid in Predicting Precipitation Amounts. Stanley E. Wasserman.

 December 1972 (COM-73-10243)
- NWS ER 51 Frequency and Intensity of Freezing Rain/Drizzle in Ohio.
 Marvin E. Miller. February 1973 (COM-73-10570)
- NWS ER 52 Forecast and Warning Utilization of Radar Remote Facsimile Data. Robert E. Hamilton. July 1973 (COM-73-11275)
- NWS ER 53 Summary of 1969 and 1970 Public Severe Thunderstorm and Tornado Watches Within the National Weather Service, Eastern Region. Marvin E. Miller and Lewis H. Ramey. October 1973
- NWS ER 54 A Procedure for Improving National Meteorological Center Objective Precipitation Forecasts - Winter Season, Joseph A. Ronco, Jr. November 1973

